

SEVEN-SONG SING-ALONG

The Sunny Side Of The Street:
Buck Up With Broadway

ON THE SUNNY SIDE OF THE STREET

Music by Jimmy McHugh • Lyrics Dorothy Field
From ***The International Revue***

Grab your coat and get your hat
Leave your worries on the doorstep
Just direct your feet
To the sunny side of the street

Can't you hear that pitter-pat?
Why, that happy tune is your step
Life can be so sweet
On the sunny side of the street

I used to walk in the shade
With those blues on parade
But now I'm not afraid
This rover crossed over

If I never had a cent
I'd be rich as Rockefeller
Gold dust at my feet
On the sunny side of the street

LOOK FOR THE SILVER LINING

Music by Jerome Kern • Lyrics by Buddy DeSylva
From **Sally**

Look for the silver lining
Whenever clouds appear in the blue
Remember somewhere the sun is shining
And so the right thing to do is make it shine for you

A heart full of joy and gladness
Will always banish sadness and strife
So always look for the silver lining
And try to find the sunny side of life

I LOVE A PIANO

Music and Lyrics by Irving Berlin
From ***Stop, Look and Listen***

As a child I went wild when the band played
How I ran to the man when his hands swayed
Clarinets were my pets and a slide trombone
I thought was simply divine

But today when they play I could hiss them
Every bar is a jar to my system
But there's one musical instrument
That I call mine

I love a piano, I love a piano
I love to hear somebody play
Upon a piano, a grand piano
It really carries me away

I know a fine way
To treat a Steinway
I love to run my fingers o'er the keys
The ivories

And with the pedal I love to meddle
When the great Stefan comes this way
I'm so delighted when I'm invited
To hear that silver-haired genius play

So you can keep your fiddle and your bow
Give me a P-I-A-N-O oh oh
I love to stop right
Beside an upright
Or a high-toned baby grand

THINGS ARE LOOKING UP

Music by George Gershwin • Lyrics by Ira Gershwin
From ***Crazy For You***

Things are looking up
I've been looking the landscape over
And it's covered in four-leaf clover
Oh, things are looking up since love looked at me

Bitter was my cup
But no more will I be the mourner
And I've certainly turned the corner
Oh, things are looking up since loved looked up at me

See the sunbeams
Every one beam
Just because of you

Love's in session
And my depression
Is unmistakably through

Things are looking up
It's a great little world we live in
Oh, I'm happy as a pup
Since love looked up at me

I'VE GOT THE SUN IN THE MORNING

Music and Lyrics by Irving Berlin

From ***Annie Get Your Gun***

Got no butler

Got no maid

Still I think I've been overpaid

I've got the sun in the morning and the moon at night

Got no mansion

Got no yacht

Still I'm happy with what I've got

I've got the sun in the morning and the moon at night

Sunshine

Gives me a lovely day

Moonlight

Gives me the Milky Way

Got no silver

Got no gold

What I've got can't be bought or sold

I've got the sun in the morning and the moon at night

And with the sun in the morning and the moon in the evening

I'm all right

HEART

Music and Lyrics by Richard Adler and Jerry Ross
From ***Damn Yankees***

You gotta have heart
All you really need is heart
When the odds are saying you'll never win
That's when the grin should start

You gotta have hope
Mustn't sit around and mope
Nothing's half as bad as it may appear
Wait till next year and hope

When your luck is batting zero
Get your chin up off the floor
Mister you can be a hero
You can open any door
There's nothing to it, but to do it

You gotta have heart
Miles and miles and miles of heart
Oh, it's fine to be a genius, of course
But keep that old horse before the cart
First you gotta have heart

PUT ON A HAPPY FACE

Music by Charles Strouse • Lyrics by Lee Adams

From ***Bye Bye Birdie***

Gray skies are gonna clear up
Put on a happy face
Brush off the clouds and cheer up
Put on a happy face

Take off the gloomy mask of tragedy; it's not your style
You'll look so good that you'll be glad you decided to smile

Pick out a pleasant outlook
Stick out that noble chin
Wipe off that "full of doubt" look
Slap on a happy grin

And spread sunshine all over the place
Just put on a happy face